
 

 

  

Writing strategies, ideas and activities to 

enrich and improve students’ writing 

skills. 

Improving 

and 

Enriching 

the Writing 
      

Karen Yager: Knox Grammar School 
 
 

After an orange cloud---formed as a result of a 

dust storm over the Sahara and caught up by air 

currents---reached the Philippines and settled 

there with rain, I understood that we are all 

sailing in the same boat. Vladimir Kovalyonok 

Russian Cosmonaut 

 
 
 
 


Karen Yager: Knox Grammar School 

 

Enriching Writing 
 

All too often students approach writing with trepidation and a reluctance to put pen to paper. 

We all have the potential to be creative and storytelling is an innate skill, yet too many 

individuals claim to be unable to write effectively. We need to ensure that we spend time 

immersing our students in the writing process. All students can write well when they are 

inspired and feel supported to take risks.  

 

To improve the quality of student writing: 

 

 Explicitly and systematically teach the structure and language demands of the writing 

task 

 Focus on form, audience and purpose  

 Spotlight at the word and sentence level 

 Explicitly teach the thinking processes involved in writing 

 Immerse students in quality examples of the required style of writing 

 Model and jointly construct texts  

 Use guided and independent practice  

 Employ peer and self-assessment and critical reflection  

 Write with your students! 

 
Craft to artistry 

 
‘Nouns are the bones that give a sentence body. But verbs are the muscles that make it go’ 

Mervin Block. 

 
Students must be immersed in the art of writing. This should happen at least three times a 

week. Students do not need to write complete responses each time.  What is more important 

is that they learn to focus on the power of words: the sound, feel and look of each word. Then 

they move to appreciating how form and structure can be manipulated to frame their ideas.  

 

Approaches 

 

 Spotlighting:  
- Word and sentence level 

- Lexical density 

 Structure: 
- Purpose and audience 

- Form 

- Syntax and paragraphing 

- Framing devices 

 Senses:  
- Sound: Auditory imagery - Euphony, discordance…the vowels and consonants 

- Sight: Visceral imagery - Figurative devices and word choice 

- Feeling: Nuances and emotive language 

- Smell and taste: Olfactory and gustatory imagery - Figurative devices and word 

choice 


Karen Yager: Knox Grammar School 

 

 Develop a strong, distinctive voice. To achieve this is it is best to write about what 

they have experienced so that their writing comes from the heart. 

 Show don’t tell. Remind them to void too much information and focus on appealing 

to the senses through effective descriptions. Remind them that our most powerful tool 

is our imagination! A text that suggests rather than tells all has a powerful impact on 

the reader. 

 Start in the middle of the place or action. 

 Use contrast! E.g. A beautiful setting with a storm brewing.  

 Choose and control their use of a range of language features to engage and influence 

an audience. This means using techniques such as: 

a. A variety of sentence beginnings and sentence lengths. They could use short, 

simple sentences and fractured sentences to create tension or long, complex 

sentences to slow the action down.  

b. Not being afraid to use a single sentence paragraph to make a dramatic 

statement. 

c. Figurative devices such as: similes, metaphors, personification, alliteration, 

assonance, sibilants and onomatopoeia.  

d. Striking verbs – the muscles of writing! Avoiding adjectivous! 

e. Contrast 

f. Imagery: Paint a picture for their reader – add colour, sound and smells. Tim 

Winton does this well: “From the water’s edge you couldn’t even see our 

street. I found eggs in the reeds, skinks in the fallen log, a bluetongue lizard 

jawing up at me with its hard scales shining amidst the sighing wild oats. I sat 

in the hot shade of a melaleuca in a daze.” 

g. Synaesthesia: Incorporating a number of senses together, such as colour and 

sound. 

h. They need to listen to the sound and rhythm of the language. 

i. Aim for lexical density! Playing with puns and gerunds develops this skill. 

 

Grammar and Vocabulary 

 

 Grammar Skills: http://www.bbc.co.uk/skillswise/words/grammar/ - younger pupils 

 Grammar Monster: http://www.grammar-monster.com/index.html - younger pupils 

 Grammar Ninja: http://www.kwarp.com/portfolio/grammarninja.html - younger 

pupils 

 Cyber Grammar: http://www.cybergrammar.co.uk/index.php - senior pupils and 

teachers 

 Visuword: http://www.visuwords.com/ - a beautiful online thesaurus to find more 

effective synonyms. 
 

Sentence imitation 

 

Match the shape and word order of original sentences. Select sentences from well written 

stories and novels and get the students to imitate the structure.  

 

Skeleton stories 

 

Provide the outline of a story and ask the students to add specific ingredients, such as: 

 

 Simile 

http://www.bbc.co.uk/skillswise/words/grammar/
http://www.grammar-monster.com/index.html
http://www.kwarp.com/portfolio/grammarninja.html
http://www.cybergrammar.co.uk/index.php
http://www.visuwords.com/


Karen Yager: Knox Grammar School 

 

 Alliteration to one sentence 

 Improve three of the verbs 

 Two adjectives to two sentences 

 A triad of absolute phrases in one sentence 

 

Image palette 

 

Provide a list of prepositional phrases and subordinate clauses and ask the students to select 

at least six to create an original description. E.g. 

 

Prepositional Phrases Subordinate Clauses 
during the night because the waves were frightening 

on an empty beach as he walked towards the shoreline 

behind the sandhills when the sun set 

like a lost gull although he had been warned 

out of breath Unless he could reach the shore 

 

Masterchef Narratives 

 

The teacher provides the ingredients and the students have 15 minutes to ‘cook’ the special 

narrative.  

 

Recipe 

A teddy bear 

A red ribbon 

A faded photograph 

Two adjectives only 

Present tense 

First person 

A simile 

Alliteration 

Onomatopoeia 

A fractured sentence 

Ellipsis 

150 words maximum 

 

Phrase writing activities 

 

Pupils to describe family, self or friends using prepositional and appositive phrases. 

 

Phrases Friend or Family Member 
Prepositional phrase example My grandson imagines that he is Buzz 

Lightyear with magical powers. 

Prepositional phrase  

Prepositional phrase  

Prepositional phrase  

Prepositional phrase  

Appositive phrase example My grandson, an active four year old with 

blonde curls, makes me smile. 


Karen Yager: Knox Grammar School 

 

Appositive phrase  

Appositive phrase  

Appositive phrase  

Appositive phrase  

 

Flash Fiction 

 

50 words narratives based on a range of topic. To make this more challenging, take away the 

letter ‘e’.  
 

Creativity 
 

Imaginative texts 

 

‘Don't tell me the moon is shining; show me the glint of light on broken glass’ Anton 

Chekhov. 

Composing an imaginative text is very challenging for most students. We need to ensure that 

we spend time immersing our students in the writing process. Students need practice and the 

explicit teaching of writing skills to meet this challenge with confidence and precision. 

 

The following strategies can be used to focus students on the art of writing: 

 

1. A sentence of the day that is based on different stimuli or has a different purpose. This 

can be posted to a class blog and judged each week by the students. 

2. Compose a 12-word story, a haiku or a 50-word recollection of a memory.  When 

students compress and refine language they begin to appreciate the beauty and power 

of words. Take away the vowel ‘a’ or ‘e’ to make the writing more challenging.  

3. Get them to find images and music on the net that reflect the ideas of the story. They 

could record their voice reading the story or poem and use Audacity or Garage Band 

to mix the voice with the sound. They could publish the story or poem in powerpoint 

or as a short film and choose the transitions that further the meaning of the writing.   

4. Focus on the power of verbs. The muscles of writing can be used as a motif or to add 

layers of meaning. Students could create a Worldle of verbs or create a Pecha Kucha - 

http://www.speakingaboutpresenting.com/content/fast-ignite-presentation/; 

http://www.pechakucha.org/ - of images and verbs to capture a moment or evoke 

feelings.  

5. Get them to read their writing aloud or record their writing and listen to the sound of 

the words so that they hear the clunks and the moments of euphony.  

6. To add tension and contrast to their writing, they need to focus on plosive and 

fricative consonants, and long and short vowel sounds.  

7. Encourage them to be observers of people and the world. Students’ imaginative 

writing can be very superficial because they never include close observations or 

relevant details. Using images, paintings and photographs is one way to grow this 

skill.  

8. Visiting YouTube and viewing short award-winning animations can raise awareness 

of how a simple idea is often all that is needed. 

9. Invite them to imagine that they are using a camera. They could open their response 

with an extreme close-up and then draw back to a medium shot, and so on.  

http://www.speakingaboutpresenting.com/content/fast-ignite-presentation/
http://www.pechakucha.org/


Karen Yager: Knox Grammar School 

 

10. Focus on the art of the opening and closing sentences. Students are asked to just write 

the first and last sentence or first and last paragraph of an imaginative response. Visit 

http://www.stylist.co.uk/life/the-best-100-opening-lines-from-books for great opening 

lines! 

11. Get your students to write backwards – start with the conclusion. They could use 

Prezi to do this as it encourages connecting ideas.  

12. Get your students to experiment with different forms and structures. They could try 

flashback or an elliptical structure. 

13. Found stories or poems that are actually words, phrases and lines that are ‘stolen’ 

from texts on the net. Students select or are given a theme or an idea and then they 

create the ‘original’ found story or poem. 

 

A range of approaches 

 Flashback: Start at the end and show what has led to this moment. Get the students to begin a 

narrative with the conclusion and write backwards. 

 Multiple Perspectives: A story told through two or more characters. Get the students to write 

in pairs writing as the same character but with an altered perspective, such as a hero 

transformed into a villain.  

 Multiple Narratives: Different stories connected by a theme or a motif, such as: survival. 

The students could work in groups of three. Each pupil could write in a different time period 

but their stories are connected by the theme of survival. 

 Pastiche:  Include a range of text forms such as: a narrative, newspaper clippings, a text 

message or MySpace posting. Scavenger Hunt on the net: Students have 10 minutes to find on 

the internet unrelated items such as: a headline, an image, a blog posting and an advertisement. 

 Circular Structure: A story starts at a specific moment in a story; flashes back to explain the 

lead-up to this moment, and then finally returns to the original specific moment. Students are 

given a scene such as: Watching a game show on television or swimming at the beach. They 

have to begin and end in this same place. 

 Found Poetry: The students have 20 minutes to ‘borrow’ single lines or phrases from poetry, 

short stories, newspaper headlines, opening lines of a novel, etc., and create an ‘original’ 

poem based on a theme. 

Using technology to enrich writing 

 
Technology has the potential to contribute substantially to the improvement of learning 

outcomes if it is embedded effectively in a supportive, rich and engaging learning 

environment where the teacher activates the learning using a plethora of teaching and 

assessment strategies and resource, and is moving towards personalising the learning. The 

following questions should always be asked: 

 

 What do the students need to learn? 

 Why does it matter? 

 What do they already know? 

http://www.stylist.co.uk/life/the-best-100-opening-lines-from-books
http://www.stylist.co.uk/life/the-best-100-opening-lines-from-books


Karen Yager: Knox Grammar School 

 

 What do I want the students to do or produce to demonstrate their learning and 

understanding? 

 How will they get there? 

 How can technology be a powerful tool? 

 How well do I expect them to do it? 

 
Although the research on the value of technology to improve learning outcomes is sparse, 

based on experience and common sense, it has the power to enrich writing for the following 

reasons that are connected inextricably to the writing process: 

 

 Confidence: Students need to feel supported and confident if they are to write well.  

Inspiration: The web is an endless source of rich texts, photographs and images, ideas 

and music.  

 Planning: Students can use technology to create graphic organisers to shape and plan 

the ideas. 

 Craft to artistry: Technology enables them to find more sophisticated words, check 

their spelling, and listen to their writing to discover the clunks and errors. 

 Creativity: Technology provides students with a plethora of engaging and exciting 

ways to publish and present their writing. 

 Refinement, collaboration and reflection: Students can use technology to use self 

and peer editing and evaluation to refine their writing – assessment as learning.  

 

Rich texts to stimulate and inspire writing 
 

If our students are to be inspired to write effectively they need to experience a plethora of 

quality texts that feature evocative settings, authentic characters, different approaches to form 

and structure, rich use of language and meaningful ideas. This must start in the junior years. 

We need to remember to encourage our students to delight in the aesthetic use of language.  

 

The poets teach our students about fusing the language into compact and powerful texts that 

appeal to the senses, embrace lexical density and use form and structure to convey ideas that 

resonate. The playwrights demonstrate how to play with dialogue to reach and audience and 

our authors teach the art of characterisation. Photographers and painters provide fertile 

images that can trigger memories and stimulate ideas. The director teaches students to use 

verbal cinema to capture the intricate details, provide the back story and a mise-en-scene for a 

character and experiment with form, structure and points of view. The orator reminds 

students about the power of words, and the musician allows our imagination to soar.  

 

Immerse students in a plethora of extracts from texts that use language, form and structure 

skilfully.  You can access a range of texts and resources at the following websites: 

 

Rich texts 
 

 Poem Hunter: http://www.poemhunter.com/ - thousands of quality poems from all 

periods. 

 Australian Films: http://aso.gov.au/education/ - Clips from Australian films, 

documentaries and advertisements, and teaching resources. 

 Poetry Library: http://www.poetrylibrary.edu.au/poets-name - Australian poetry 

library. 

http://www.poemhunter.com/
http://aso.gov.au/education/
http://www.poetrylibrary.edu.au/poets-name


Karen Yager: Knox Grammar School 

 

 Poetry in Translation: http://poetryintranslation.com/ - Poetry from countries across 

the world. 

 Asiacha: http://www.asiancha.com/ - Asian poetry, short stories, creative non-fiction 

and essays. 

 Poetry Kanto: http://poetrykanto.com/ - A range of Japanese poetry. 

 Muse India: http://www.museindia.com/regular.asp?id=40 – A range of Indian 

poetry. 

 Inanimate Alice: http://www.inanimatealice.com/ - tells the story of Alice, a young 

girl growing up in the first half of the 21st century in China and Russia, and her 

imaginary digital friend, Brad. Fabulous inspiration for a multimedia narrative. 

Students could download or create postcards and use each slide in Power Point to 

write about their adventure.  

 Magic Keys: http://www.magickeys.com/books/: A plethora of multimedia stories for 

all ages. 

 The Shed: http://www.literacyshed.com/the-other-cultures-shed.html - brilliant site 

with a rich range of film clips, images and ideas to inspire writing for students of all 

ages.  

 National Geographic: http://travel.nationalgeographic.com.au/travel/your-faces-of-

the-world-photos/#/mursi-man-ethiopia_39901_600x450.jpg – a range of fascinating 

images of people from the net:  

 Tropfest film clips: Be My Brother - http://www.youtube.com/watch?v=8d-

7IFN4DKA, The Unspoken - http://www.youtube.com/watch?v=ttA2Nk-bFog, and 

Lullaby - http://www.youtube.com/watch?v=NAIvJ_hsW4I  

 Backhand Stories: http://www.backhandstories.com/non-fiction/ - a range of short 

stories, creative non-fiction and essays.  

 Newspapers: http://www.newspapers.com/ - 1200 newspapers from across America 

1700-200s.  

 Songs to inspire writing: http://tylerlehmann.wordpress.com/2013/01/16/the-writers-

playlist-15-songs-to-inspire-better-creative-writing/  

 

Creating texts 
 

 Celestia: http://www.shatters.net/celestia/: pupils explore the universe in three 

dimensions - travel throughout the solar system to any of over 100,000 stars to be 

inspired to create science fiction stories or use the stills and clips to create their own 

short film or digital story. 

 The Hero’s Journey: 

http://www.readwritethink.org/files/resources/interactives/herosjourney/ - planning 

for a hero’s journey narrative and the elements of the hero’s journey. 

 My Hero: http://myhero.com/go/home.asp - students can read about people’s heroes 

and add their own to this site. 

 Create an Online Story: http://storybird.com/create/   

 Build your wild self: http://www.buildyourwildself.com/ - create a half-human half 

animal character and download them so that they can become the main character in a 

narrative or blog story. 

 Voki: http://www.voki.com/  - create an avatar for a blog story or students can play 

with the crafting of a character. The students can add setting, clothing and even record 

their character’s voice.  

 Animoto: http://animoto.com/  - an online short film making tool. 

 GoAnimate: http://goanimate.com/  

http://poetryintranslation.com/
http://www.asiancha.com/
http://poetrykanto.com/
http://www.museindia.com/regular.asp?id=40
http://www.inanimatealice.com/
http://www.magickeys.com/books/
http://www.magickeys.com/books/
http://www.literacyshed.com/the-other-cultures-shed.html
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://www.youtube.com/watch?v=8d-7IFN4DKA
http://www.youtube.com/watch?v=8d-7IFN4DKA
http://www.youtube.com/watch?v=ttA2Nk-bFog
http://www.youtube.com/watch?v=NAIvJ_hsW4I
http://www.backhandstories.com/non-fiction/
http://www.newspapers.com/
http://tylerlehmann.wordpress.com/2013/01/16/the-writers-playlist-15-songs-to-inspire-better-creative-writing/
http://tylerlehmann.wordpress.com/2013/01/16/the-writers-playlist-15-songs-to-inspire-better-creative-writing/
http://www.shatters.net/celestia/
http://www.readwritethink.org/files/resources/interactives/herosjourney/
http://myhero.com/go/home.asp
http://storybird.com/create/
http://www.buildyourwildself.com/
http://www.voki.com/
http://animoto.com/
http://goanimate.com/


Karen Yager: Knox Grammar School 

 

 http://www.makebeliefscomix.com/ 

 Pixton Comics: http://www.pixton.com/uk/home  

 http://www.makebeliefscomix.com/ 

 Toondoo: http://www.toondoo.com/Home.toon 

 Superhero: http://superherosquad.marvel.com/create_your_own_comic  

 

Planning 
 

Once students have been exposed to a range of texts to stimulate ideas for writing, allowing 

them to use technology to plan their writing will enable them to refine their ideas, find 

connections, ‘play’ with tangential pathways and brainstorm words.  

 

They could use the following sites for planning: 

 

 Spicynodes: http://www.spicynodes.org/ - graphic organizer. 

 Wordle: http://www.wordle.net/ - a word cloud to brainstorm ideas and words. 

 Taxedo: http://www.tagxedo.com/ - refine ideas using an image and words. 

 Graphic organizers - http://www.eduplace.com/graphicorganizer/ - PDF and word 

documents with a wide range of planning tools. 

 Graphic organizers - 
http://www.educationoasis.com/curriculum/graphic_organizers.htm – links to PDFs. 

 Freemind: http://freemind.sourceforge.net/wiki/index.php/Download - mind 

mapping. 

Setting 

 
 ‘Sometimes the spirit of a place is so strong you may think you see its face and glimpse it 

gambolling over a field or peeking out of a forest. This spirit we sense in each locality would 

once have been described as the scintilla or spark of its soul, the pearl in the oyster. It 

accounts for the magic of a region and without it, an acute sense of place dissipates into a 

vague and lazy feeling of nowhere . . . It's when we lose a vivid sense of 

region and locality that the spirits of the place crawl back into hiding 

and human life becomes pale with the loss’, Thomas Moore, The Re-

Enchantment of Everyday Life. 

 

Your students’ imaginative responses can be enriched and 

deepened when they begin with setting and focus on crafting an 

authentic place. Try the following strategies: 

 

 Immerse your students in extracts from poems, short 

stories, novels, travel articles and films that develop place 

skilfully.  

 Use photographs and encourage your students to take 

photographs.  

 Get them to describe their world: the sights and sounds, and 

how they feel about this place. 

 Teach them about synaesthesia so that they learn to blend the senses in their writing.  
 

Students need to take note of the following: 

 

http://www.makebeliefscomix.com/
http://www.pixton.com/uk/home
http://www.makebeliefscomix.com/
http://www.toondoo.com/Home.toon
http://superherosquad.marvel.com/create_your_own_comic
http://www.spicynodes.org/
http://www.wordle.net/
http://www.tagxedo.com/
http://www.eduplace.com/graphicorganizer/
http://www.educationoasis.com/curriculum/graphic_organizers.htm
http://freemind.sourceforge.net/wiki/index.php/Download


Karen Yager: Knox Grammar School 

 

 Zoom into the setting and focus on the details. Let the reader see the setting! This will 

not happen if they skim over the details. So much can be revealed when they do this. 

It could be a close-up on a photograph with shattered glass or a locket with a broken 

chain.  

 Focus on the craft of writing: imagery, figurative devices, syntax, punctuation and 

structure. Synaesthesia – combining the senses – brings the writing to life! 

 Ensure that the readers can ‘see’ the setting – don’t neglect those small details that 

can capture the essence of a place! 

 Writers use pathetic fallacy to reflect the emotions of their characters or narrator. Get 

students to read the extract from Nam Le’s short story about his father ‘Love and 

Honour and Pity and Pride and Compassion and Sacrifice’ and then layer this 

approach into a 200-word extract. 

 

‘… all I saw was a man coming toward me in a ridiculously oversized jacket, rubbing 

his black-sooted hands, stepping through the smoke with its flecks and flame-tinged 

eddies, who had destroyed himself, yet again, in my name. The river was behind him. 

The wind was full of acid. In the slow float of light I looked away, down at the river. 

On the brink of freezing, it gleamed in large, bulging blisters. The water, where it still 

moved, was black and braided. And it occurred to me then how it took hours, 

sometimes days, for the surface of a river to freeze over—to hold in its skin a perfect 

and crystalline world—and how that world could be shattered by a small stone 

dropped like a single syllable.’  

 

The ideas 

 
Students need to approach the imaginative response with a range of ideas that have been 

provoked by their exploration of a range of texts and their own lives. When a student has 

considered the key ideas, their imaginative responses are more focused and meaningful. The 

only warning is that they must not neglect the art of writing. The danger is that they can 

compose an imaginative response that is too general and ideas driven rather than one that 

engages the reader through artistry. 

 

Suggested exercise 

  
Try the following activity with your students: 

 
1. Based on their exploration of a range of texts and their experiences of people and life 

what ideas do they have about the human condition?  

2. Brainstorm a number of ideas using a mindmap. They could use spicynodes - 

http://www.spicynodes.org/.  

3. Use a range of film clips and photographs to spark ideas, such as animations from the 

Vancouver film school on YouTube - 

https://www.youtube.com/watch?v=o31rcOUPviw.  

4. Once they have arrived at an idea, decide upon on the following: 

a. Where the imaginative response could be set. 

b. What type of character or characters move in this world.  

c. The verbs that could be used to drive the idea. 

http://www.spicynodes.org/
https://www.youtube.com/watch?v=o31rcOUPviw


Karen Yager: Knox Grammar School 

 

d. How they can weave in tension through language. They need to think about the sound 

and length of the words. Plosive consonants and short vowel sounds can convey 

discordance and unease.  

e. The figurative devices that could be used to convey the idea.  

f. The structure that could frame this idea. What opening and closing? 

g. The key incidents and details that frame this idea.  

 

Characterisation 

 
An imaginative response could be written through the eyes of a persona or it could feature the 

point of view of one or more characters through stream of consciousness.  Students need to 

practise developing both approaches. They need to consider: 

 

 Characterisation is that crafting of a character: the way a writer constructs his or her 

appearance, actions, attitudes, beliefs, relationships, words, experiences and life 

lessons. 

 The most effective writing is based on student’s lives and experiences. They need to 

consider the people they have met, even themselves and create one or more characters.  

 The character’s perception and how this perception has been shaped by his or her 

context, attitudes, assumptions, experiences, values, perspectives and perception. 

 How to reveal the character’s backstory in a few simple words or sentences.  

 The dialogue and how it can be used to effectively capture and reflect the characters.  

 How to represent the characters semiotically.   

 Students need to revisit how to use the stream of consciousness for a character. They 

need to experience a range of approaches, such as the third person, the omniscient 

narrator and the direct address to the reader. 

 

Ways to build characters and dialogue  

 National Geographic faces of the world: 

http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/ 

 Paintings and photographs off the net. 

 Build your wild self: 

http://www.buildyourwildself.com/ - Create a half-

human half animal character and download them so 

that they can become the main character in a 

narrative or blog story. 

 Voki: http://www.voki.com/ - Create an avatar for a 

blog story or students can play with the crafting of a 

character. They can add setting, clothing and even 

record their character’s voice.  

 Cartoons: Using images to build characters and to develop effective dialogue: 

 GoAnimate: http://goanimate.com/  

 http://www.makebeliefscomix.com/ 

 Pixton Comics: http://www.pixton.com/uk/home  

 http://www.makebeliefscomix.com/ 

 Toondoo: http://www.toondoo.com/Home.toon 

 http://superherosquad.marvel.com/create_your_own_comic  

 

 

http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://www.buildyourwildself.com/
http://www.voki.com/
http://goanimate.com/
http://www.makebeliefscomix.com/
http://www.pixton.com/uk/home
http://www.makebeliefscomix.com/
http://www.toondoo.com/Home.toon
http://superherosquad.marvel.com/create_your_own_comic


Karen Yager: Knox Grammar School 

 

Poetry 
 

Poetry is a powerful way to teach students how to write well. Its concise form forces students 

to be economical and precise with words. It focuses them on the sound and feel of the words.  

 

The following sites feature poetry and ways to create poetry: 

 

 Instant poetry: http://ettcweb.lr.k12.nj.us/forms/newpoem.htm: Students can create 

poetry at this site. 

 Poetica: http://www.abc.net.au/rn/poetica/default.htm Poetry Podcasts from the ABC: 

Pupil can be inspired by the poetry that is read! 

 Wordle: http://www.wordle.net/ : Create a word cloud poem or use Wordle to revise 

poetic devices. 

 Sonnet Central: http://www.sonnets.org/ - access to hundreds of sonnets and 

recordings too inspire writing. 

 Poetry connection: http://www.poetryconnection.net/ - a range of poets and their 

poetry. 

 TATE William Blake: http://www2.tate.org.uk/williamblake/ - poetry and paintings 

by Blake.  

 Spicy Node Poems: http://www.spicynodes.org/teachers-3.html - teacher resources 

that demonstrate how students can create a spicy node poem.  

 Knowing Poe: http://knowingpoe.thinkport.org/default_flash.asp - Edgar Allan Poe’s 

poetry and short stories.  

 Yeats’ ‘An Irish Airman Foresees his death’: 

https://www.youtube.com/watch?v=tLvHTDa1fkE – a moving animation of the 

famous poem.  

 Billy Collins’ poetry: ‘Walking Across the Atlantic’ 

https://www.youtube.com/watch?v=ADCIXAjxe0M ‘Forgetfulness’ 

https://www.youtube.com/watch?v=n-a8ELOVig4; ‘Some Days’ 

https://www.youtube.com/watch?v=yaBeaQHdrGo; ‘Now and Then’ 

https://www.youtube.com/watch?v=k0xiWuwGq8M; ‘Budapest’ 

https://www.youtube.com/watch?v=Vgnec1r9YuU  – America’s former poet 

laureate’s poetry animated evocatively.  

 Rap and performance poetry:  

- Omar Musa, http://www.youtube.com/watch?v=3u8dz50GbVk and My Generation 

http://www.youtube.com/watch?v=_DtscGNZxn4, What will be left of us? (Dystopia) 

http://www.youtube.com/watch?v=0YFSKhqC9rU  

- Taylor Mali, What do teachers make? 

http://www.youtube.com/watch?v=h5yg0u1MkDI, Totally like whatever, you know, 

http://www.youtube.com/watch?v=LGAMd-tT6fQ  

- Sarah Kay, For my Daughter http://www.youtube.com/watch?v=8sSfbQk7DxE, 

Hiroshima, http://www.youtube.com/watch?v=AXb9N2cVUs4  

- Rick Mayall, The Theatre http://www.youtube.com/watch?v=l0Ho9T2TcPY  

- Maya Angelou And I still rise - http://www.youtube.com/watch?v=JqOqo50LSZ04 

 

http://ettcweb.lr.k12.nj.us/forms/newpoem.htm
http://www.abc.net.au/rn/poetica/default.htm
http://www.wordle.net/
http://www.sonnets.org/
http://www.poetryconnection.net/
http://www2.tate.org.uk/williamblake/
http://www.spicynodes.org/teachers-3.html
http://knowingpoe.thinkport.org/default_flash.asp
https://www.youtube.com/watch?v=tLvHTDa1fkE
https://www.youtube.com/watch?v=ADCIXAjxe0M
https://www.youtube.com/watch?v=n-a8ELOVig4
https://www.youtube.com/watch?v=yaBeaQHdrGo
https://www.youtube.com/watch?v=k0xiWuwGq8M
https://www.youtube.com/watch?v=Vgnec1r9YuU
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3d3u8dz50GbVk
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3d_DtscGNZxn4
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3d0YFSKhqC9rU
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3dh5yg0u1MkDI
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3dLGAMd-tT6fQ
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3d8sSfbQk7DxE
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3dAXb9N2cVUs4
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3dl0Ho9T2TcPY
https://webmail.knox.nsw.edu.au/owa/redir.aspx?C=Jio6BlvjAku7AS78AfLlESVdY404ZNAI5gFsja1wSUBsq3FDikDjdy_oh7eMZIxRBFcmHi3Rw0E.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3dJqOqo50LSZ04


Karen Yager: Knox Grammar School 

 

 
Writing and Representation inspired by Fairy Tales 

 

 

 

 

Background Information:  
 

There have been many art works that have been 

based on famous fairy tales, such as the two Dina 

Goldstein’s paintings featured that are based on 

Snow White and Sleeping Beauty.  

 

The Task: 
 

Your task is to create an original representation on an A4 sheet and an accompanying narrative or 

poem that is inspired by a fairy tale, such as Rapunzel or Red Riding Hood. You can transport the 

fairy tale character to the present and imagine what their life would be like today or change the ending 

of the fairy tale, such as having the wicked stepmother in Snow White triumph. 
 

Marking Criteria Writing Representation 

Interpretation of the task 
/5 /5 

Creativity 
/10 /10 

The interconnectedness of the 

writing and the representation 
/5 /5 

The message conveyed by the 

representation and the writing 
/10 

Total 
 

/50 

 

 

http://www.artlies.com/wp-content/uploads/2009/06/sleeping-beauty.jpg


Karen Yager: Knox Grammar School 

 

Persuasive Writing: Technology vs. Life 

 

 

 

 

 

 

With a touch of a button we can be transported to amazing worlds, connect with people 

across the globe and access more information than humanity ever thought possible. We can 

twitter, skype, google, surf and blog but are we forgetting to make meaningful connections 

with nature and people? 

Your grandparents raced home from school and probably played a game of cricket in the 

backyard, climbed trees and road their bikes through the neighbourhood. They wrote letters 

to family and friends, and had dinner at the dining room table with their parents. Is this still 

the world today? Do any of you race home and switch the computer on to check your 

Facebook page, maybe play a few online games and then eat dinner in front of the television?  

The Government is concerned about your generation and future generations that are 

disconnecting from the natural world and each other. They have been debating whether they 

need to impose a number of mandatory restrictions on the use of technology. A National 

Commission has proposed the following actions: 

 limiting the number of hours that young people at home can be online to two hours a 

day; 

 stopping all television broadcasts between the hours of 4:00pm and 7:00pm; and, 

 raising the age that people can play computer games to 18. 

The National Commission has invited representatives of the youth of today to present their 

responses in writing. Your team has been selected to represent the young people of your 

school. Your team has to write a persuasive case for or against the proposed action. You have 

to capture their attention and present a convincing case in just 200 words! 

Your persuasive writing could be accompanied by one of the following: 

 A power point or prezi with images and sound 

 Catchy slogans or raps 

Remember to be persuasive and passionate! 

 


Karen Yager: Knox Grammar School 

 

Writing and Representing inspired by Colour and Light  

 

Objects reflect light in different ways. The wavelengths of these reflections determine the colour that 

our eyes and brain perceive. Without a light source to reflect from an object, we would not see any 

colour at all. The magical interplay of light and colour in different places in America influences the 

way we see and remember the special geographical features of these places.  

The Task 

 
Your task is to create an original poem and artwork inspired by the concept of how colour is 

associated with different places in America. Your team is to select a place and compose a poem and 

accompanying artwork that captures both light and the main colours associated with this place. The 

poem and artwork must be connected. Remember to include a key message connected to colour. You 

must include the following components:  

 

 A focus on colour and light 

 An extended metaphor related to colour 

 At least one example of  alliteration and emotive language 

 

Components 

 

Explain briefly how you have incorporated the following in your poem. Explanations are worth 5 

marks. 

 

 A focus on colour and light (2 marks) 

  An extended metaphor related to colour (1 mark) 

 At least one example of alliteration (1 mark) 

 At least one example of emotive language (1 mark) 

 

Marking Criteria Poem Art 
Interpretation of the task 0       1       2       3       4       5 0       1       2       3       

4       5 

Creativity using the components 

in the poem and the materials in 

the artwork 

Focus on c & l:         0      1      2    

Extended metaphor:  0      1      1                     

Alliteration:                   0      1       

Emotive language:        0      1       

0       1       2       3       

4       5        

 

The interconnectedness of the 

poetry and the art 

1       2       3       4       5       6       7       8       9       10 

The message conveyed through 

the art and poetry about light and 

colour 

1       2       3       4       5       6       7       8       9       10 

TOTAL /40 

 

 

 

 


Karen Yager: Knox Grammar School 

 

Figurative Devices 

Poem = 10 marks    

Devices = 5 marks 

 

 

 

 

 

 

 

 

 

Using the above image, create an original poem that contains at least five of the 

following: 

Simile 

Metaphor 

Zoomorphism 

Sibilants 

Enjambment 

Alliteration 

Onomatopoeia 

Assonance 

Consonance 

Apostrophe 

Synaesthesia 

Pathetic Fallacy 

Apostrophe 

Oxymoron 

Synecdoche 

 


Karen Yager: Knox Grammar School 

 

Enriching Writing 
 

Muscles of Writing – the Verbs! 
 

Let the Great World Spin – Colum McCann 

 

 The orange streetlight from the window latticed him as he crossed the floor at a clip. 

 

Some swallows scissored out from underneath the rafters. 

 

Gabriel’s Oboe – Jason Oh 

 

Composed, he breathes life into the oboe. The melancholy melody fills the room, swirling 

around the child. He pours out his desires, his fears, his delights; the music softly croons its 

reply. They dance through valleys of shadow, comforted by the other’s presence. 

 

Mister Pip – Lloyd Jones 

 

Our houses sat beached in a sloppy row, all of them gaping back at the sea. 

 

Activity 

 
1. Discuss as a class how the verbs have contributed to the meaning of the sentences. 

 

2. Describe the following using striking verbs that are polysemic.  

 

a. Rain falling at the close of a hot day. 

 

…………………………………………………………………………………………………

………………………………………………………………………………………………… 

b. Being caught in a snarling traffic jam in Sydney. 

 

…………………………………………………………………………………………………

………………………………………………………………………………………………… 

c. Sharing dinner at the family table.  

 

…………………………………………………………………………………………………

………………………………………………………………………………………………… 

 

 

 

 


Karen Yager: Knox Grammar School 

 

Enriching Writing 
 

Muscles of Writing – the Verbs! 
 

Let the Great World Spin – Colum McCann 

 

 The orange streetlight from the window latticed him as he crossed the floor at a clip. 

 

Some swallows scissored out from underneath the rafters. 

 

Gabriel’s Oboe – Jason Oh 

 

Composed, he breathes life into the oboe. The melancholy melody fills the room, swirling 

around the child. He pours out his desires, his fears, his delights; the music softly croons its 

reply. They dance through valleys of shadow, comforted by the other’s presence. 

 

Mister Pip – Lloyd Jones 

 

Our houses sat beached in a sloppy row, all of them gaping back at the sea. 

 

Activity 

 
3. Discuss as a class how the verbs have contributed to the meaning of the sentences. 

 

4. Describe the following using striking verbs that are polysemic.  

 

d. Rain falling at the close of a hot day. 

 

…………………………………………………………………………………………………

………………………………………………………………………………………………… 

e. Being caught in a snarling traffic jam in Sydney. 

 

…………………………………………………………………………………………………

………………………………………………………………………………………………… 

f. Sharing dinner at the family table.  

 

…………………………………………………………………………………………………

………………………………………………………………………………………………… 

 

 

 

 


Karen Yager: Knox Grammar School 

 

Visceral Imagery 
 

Extract: Past the Shallows - Favel Parrett  

 

Behind a shrub, a pile of shells. A giant pile – old and brittle and white from the sun. Oyster 

and mussel, pipi and clam, the armour of a giant crab. Harry picked up an abalone shell, the 

edges loose and dusty in his hands. And every cell in his body stopped. Felt it. This place. 

Felt the people who had been here before, breathing and standing alive where he stood. 

People who were long dead now. Long gone. And Harry understood, right down in his guts, 

that time ran on forever and that one day he would die. The skin on his hands tingled and 

pricked. He dropped the shell and ran. 

 

How does Parrett use syntax to convey Harry’s emotional response to the setting? 

 

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………………………………………………… 

 

Extracts: Let the Great World Spin – Colum Mc Cann 

 

1. Around the watchers, the city still made its everyday noises. Car horns. Garbage 

trucks. Ferry whistles. The thrum of the subway. The M22 bus pulled in against the 

sidewalk, braked, sighed down into a pothole. A flying chocolate wrapper touched 

against a fire hydrant. Taxi doors slammed. Bits of trash sparred in the darkest 

reaches of the alleyways. The leather of briefcases rubbed against trouserlegs. A few 

umbrella tips clinked against the pavement. Revolving doors pushed quarters of 

conversation out into the street. 

 

How does McCann use language to evoke the setting in the Bronx? 

 

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………………………………………………… 

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………………………………………………… 


 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

Narrative Planning 

Orientation 

 Good openings catch the 

reader’s interest 

 Show not tell 

 Tense and person 

 
 

Setting 

 Orient the reader through setting 

 Time, place, weather, colours 

 The senses: look, feel, sound 

like 

 Pathetic fallacy: nature 

reflecting human feeling 

 
 

Characterisation 

 Voice 

 Motives and role 

 Appearance: the eyes, movements, 

dress,  

 Relationships 

 Actions 

 Striking adjectives and verbs 

 Dialogue: authentic 
 

Structure 

 Orientation 

 Complication 

 Resolution 

 Coda 

 Motif 

 Tension 

 Variation: circular, flashback, 

multiple perspectives, stream of 

consciousness 

Style - Sentences 

 Vary sentence starters 

 Variety of sentence types and 

lengths: simple, compound, 

complex, declarative, exclamatory, 

truncated, etc. 

Style – Word Choice 

 Person: First, second or third 

 Striking verbs 

 Colourful adjectives 

 Use precise nouns 

 Nominalisation  

 Sounds: Consonants and vowels 

– fricative, discordant, etc. 

 Imagery: figurative devices, 

sound devices, symbolism 
Incidents 

 Start in the middle of the action 

 Write from experience 

 Show don’t tell! 

 Leave something for the reader’s 

imagination 

Ideas 

 Paired metaphors 

 Current headlines 

 Your core values: Integrity, 

honesty, compassion, 

empathy… 


2012 Global English Writing Competition  

Through My Window 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Ciame is from the Far North Coast of NSW. She describes what she sees from her farm-

house window. 

 

Through my Window 
I’m sitting on the edge of my bed 

with a large, golden dog at my feet. 

The room has stained white walls 

and glossy frames. 

There is a bookcase full of fantasy novels 

in the corner, 

On top of the bookcase is a stereo  

playing an old song from the eighties. 

As I look out my window I see 

the old silky oak with its green leaves 

and yellow blossoms. 

Their bright colour contrasts with the dull green of the leaves. 

In the giant shadow of the oak 

there is a herb garden, 

and through the window I smell rosemary and lavender, 

mixed with the spice of chili and the fresh sweet scent of mint and basil. 

A black neighbourhood cat 

stalks the lorikeets feeding on the red brush box blossoms. 

As he jumps they fly away screeching 

setting off a storm of bird song around the neighbouring yards. 

Past the rotting back fence, 

there is the elderly Italian man 

working in his vegetable garden. 


Karen Yager: Knox Grammar School 

 

Further out over the town and the mountains  

that form the west wall of the valley, 

the golden sun sets in the purple tinted sky. 

As I walk over to close the window, 

the brilliant sun sunset ends 

and the first star of the night appears. 

Natural beauty is special. 

Move into its world and feel its magic. 

 

The Challenge 
 

When we look out of the windows of our homes we see a unique world. We might see an old 

oak tree and a garden filled with colourful flowers or a city street with cars rushing by and 

tall buildings casting long shadows.  

 

Your task is to look outside your window or a window of your imagination and write a 

descriptive response. You could be looking through an aircraft window that makes you think 

about the place you have left or the place you are going to visit. You could be looking 

through a dollhouse window and remembering when you were little or looking through a 

scuba diver’s mask and seeing the beautiful coral and the brightly coloured tropical fish.  

 

Remember to describe what you see vividly so that your reader can ‘see’ what you see. The 

maximum word count is 300, so you will need to keep your writing tight and focused. You 

can write a description or a poem using any medium as long as it can be uploaded to the wiki.  

 

Marking Criteria 
 

Criteria Sound Effective Skilful 

Exploration of the world 

through a real or imaginary 

window 

1-2 3-4 5 

Engaging descriptive writing  1-2 3-4 5 

Control of language and 

structure appropriate to 

audience, purpose and 

selected form 

1-2 3-4 5 

  TOTAL /15 

 
 

 

 

 

 


Karen Yager: Knox Grammar School 

 

T h r o u g h  m y  w i n d o w  

What I can see is the green fuzzy grass, the brown trees, and the reflection of me. 

 What I can see are leaves falling and acorns falling and usually dogs that are stalling. 

What I can see is a track and people running and having so much fun. 

 What I can see are houses at day mice at night but don’t forget the squirrels that fight 

What I can see wide black cars passing by and a lot of the times birds that fly.  

 What I see the black street my big porch but also a torch that lights up the house when it’s 

dark. 

What I can see are memories framed by this window that I will never forget. 

Landon, Year 4 Bradfield Elementary Texas 

___________________________________________________________________________ 

 
The Window   

By Georgia year 7,  Dalbeattie High School Scotland  
 
Thin, glass barrier 
Pane, frame, keeps the outside out  
Things inside, kept in. 
 
The moon was full and bright and lit up the dirt road leading into the dark, looming forest. The tall 
willow trees swayed angrily in the icy gale and the jagged branches up high creaked and cracked as 
the trunks below were violently pushed. A tattered and scarred wanderer staggered across the 
empty road searching for food, warmth and comfort, His hopes were falling quickly and his lungs 
struggled with every breath, but he kept walking on and on, up the path. Through the tremendous 
storm and the cruel ice winds he saw a warm orange glow through a tunnel of trees.  
 
His chance was here; his prayers had been answered, so he entered the creaking woods, vulnerable 
to anything lurking in the darkness. His heart was pounding and his legs were shaky and sore but he 
couldn’t stop now, not this close to shelter. The orange light grew closer with every step the 
wanderer took and soon he was at the end of the tunnel. He turned his weary head and saw nothing 
behind just the blackness of the forest.  
 
And then he saw it, a large Victorian house with white marble steps and twisting silver banisters. 
Through the window he saw a warm orange fire that lit up the heart of the forest and on that 
window were the same lace curtains the wanderer had in his childhood home. Quickly, but gently 
the door opened, like a gateway to heaven, letting the heat engulf the wanderers tired body. 
 
With every last muscle he made his way into the wonderful, cosy house but everything changed as 
the door slammed shut behind him and the walls spun around his head. The fire rose taller and 
fiercer then it burnt out. The light had gone. The house was empty, with only the moonlight shining 


Karen Yager: Knox Grammar School 

 

through the clear window. Everything was silent and the wanderer knew why. He had entered the 
house of the orphan child, the child in the stories, the child who had wandered in, been locked alone, 
left starving, the child that wanted a friend.  
 
The wanderer knew he had no chance, no choice, no freedom. These fearful moments would be his 
last, but what caused him most anxiety was what was to come. He had still to meet the orphan child 
in this empty room. Then his mind stopped and his body was consumed in an icy cold. The creaks 
behind him, the floorboards warning him that the child had come. He took his last breath, twisting 
his head to look at what would be his final sight and there he saw it. An apprehensive, lonely child, 
was shaking in the corner, weak and tense. 
 
Was it the ghost? Were the legends true? Whatever it was the wanderer knew he had to escape…at 
least try too. The room was dark but the wanderer managed to reach the door. Was he really going 
to survive the orphan child from the stories? He pushed hard and strong with his sweat soaked 
palms but the door would not give way. And from the corner, the wanderer heard the high pitched 
whines of a child. His body was too weak to run and his voice was too hurt to call for help, so as he 
lay on the floor he tried to save his own, helpless, self. “Don’t hurt me child,” groaned the wanderer, 
“I come in peace, I will not disturb you.” The child looked at him, his face as white as snow, almost as 
though every feature, emotion and colour had been drained away.  
 
To the wanderers surprise the child did not hurt him, but held his hand tightly. There was a loud 
crack, the wanderer turned to see a large silver framed mirror, cracking and splitting as chunks of his 
reflection fell away to leave the ghost child’s writing imprinted on the glass, “STAY.” The wanderer 
hesitated, what did it mean? Was he really imprisoned? He turned his head, the fire was back on, 
the cobwebs had disappeared, and the lace curtains were hanging sweetly next to a mirror in perfect 
condition. A warm leather sofa had been laid out in front of the orange blaze.  
 
The wanderer was positive that his mind had fooled him but part of his soul was yelling for him to 
escape. But he couldn’t leave this wonderful house, how he longed for some rest and comfort. He 
lay down on the sofa and closed his drowsy eyes, and then…he fell in deep sleep.  
 
There he slept all warm and cosy, in a quaint, perfect room, protected from the outside. Keeping the 
heat in was a thick wooden door, and in front of that door stood a little ghost child. It eyes were 
black and its face was a sickly pale. It smiled. Everything fell silent. It had found its friend.  
 
When dawn came and the sun rose high above, the forest burst into life, the house was just as 
perfect, with its marble stairs and twisting silver banisters. At the window, with the little lace 
curtains, was the face of a trapped wanderer, white and emotionless and behind him was a dark 
figure of a ghostly child.  
 
Thin, glass barrier  
Wanderer inside, kept in  
His pain framed by lace.  
 
__________________________________________________________________________________ 

 

 
 
 
 


Karen Yager: Knox Grammar School 

 

Anthea  
Brigidine College, Randwick 

Year 8 
 

My pale, slim feet pad across the carpeted hallway, heading straight for my parents’ room. My 

breathing abruptly becomes faster, harsher, more urgent. I can’t stop the panic that freezes my 

insides, I can only grope along the hallway, ignore the cruel world of darkness pressing in on me, and 

run to the soft white light glowing from my parents’ room.  

As my toes edge into the room, they curl and flex in pleasure. I step into the glow and a shudder of 

joy ripples through me as my breathing slowly becomes regular, quiet and peaceful. Knowing I can’t 

risk waking my parents, I dance across the room, my white nightdress floating behind me. The 

ribbon falls out of my long red plait as I kneel on the ornate window seat underneath the huge glass 

pane and stare out at what I love most, the source of light in the darkness, like water in the middle 

of the desert. The moon.  

Grand, huge and dazzlingly luminous, it sits regally in the sky, lighting the rooftops of the city, 

illuminating my mother’s sleeping face, making my auburn hair glow eerily. Thin wisps of cloud 

create artistic shadows over the white, pure surface. I settle on the seat and gaze at the moon, as I 

do every night, and always will for the rest of my life. A lullaby enters my head as I blink at what I 

believe is the essence of my existence. My mother sung it to me when I was a baby, and has, every 

night, for 13 years. 

She sits in the sky 
Silent and gorgeous; the moon 
White and forbidding. 
 
Her face is mournful, 
Wrinkled, yet youthful and wise. 
Light in the darkness. 
 
She provides pure light 
Is perfectly round and cries 
For her lost love- sun. 
 

I always thought that that lullaby was sad- beautiful, but so mournful and lost. It seems like the 

moon is always waiting for the sun to join her, although she knows that can never be, for the sun 

and the moon cannot both light the sky. The moon is beautiful and adored, needed by werewolves, 

loved by me, wise and knowing, regal and perfect. But unhappy. 

The next afternoon, I see a crescent moon, faint in the bold blue sky, but unmistakeably there. And I 
know that the moon is trying to find the sun, and a single tear slides down my cheek, because I can 
see her struggling and I know that she will never find him. 

 

 


Karen Yager: Knox Grammar School 

 

2013 English Competition: Celebrating Diversity of Place 

The Challenge 
 

In Australia, we have beautiful beaches. This is a photograph of Lennox Head on the Far 

North Coast of New South Wales that is famous for its great surfing spots, green valleys and 

rich red volcanic soil.  

 

Each one of you lives in a unique place that is characterized by its geography, history, 

pastimes, culture, politics and people. 

Your challenge is to create an 

imaginative piece of writing in a 

form of your choice that is 

centered on something that is 

unique about your place.  

  

You could write a poem that 

celebrates local food, or a short 

piece of prose that focuses on a 

pastime that is unique to your 

place such as surfing, or a short 

narrative about an important 

historical moment that has shaped 

your place.   

To add to the challenge your imaginative piece must feature the following: 

 At least one metaphor - 1 mark 

 At least two examples of alliteration and onomatopoeia - 2 marks 

 A main colour that reflects your place. This colour should be used as a motif that 

threads your piece together. E.g. Blue for Australia's oceans or red for its deserts. 3 

marks 

Marking Criteria 
 

Criteria Sound Effective Skilful 

Exploration of the uniqueness 

of place 

1-2 3-4 5 

Engaging imaginative writing  1-2 3-4 5 

Control of language and 

structure appropriate to 

audience, purpose and 

selected form 

1-2 3-4 5 

Additional challenge: 

 Metaphor 

 Alliteration and 

onomatopoeia 

 Colour as a motif 

1-2 3-4 5 

  TOTAL /20 


Karen Yager: Knox Grammar School 

 

The Pink Stripe in the Sky 

She sits between worlds. 

Watching as the night fades into black. 

Between the Gods she shines. 

She sits silently among the stars; she anticipates the dawn when she can be reborn. Blissfully gliding 

through the ageless heavens, she stays between the fighting forces. 

She’s the vein of the universe, an iridescent shade of pink. Moving peacefully from shades of the 

universe. 

Night and Day are constantly at war. Each side wishing they could have more and more energy.  The 

universe is always at war, never peaceful like the pink stripe, even as they try with all their might.  

Her listless eyes may not linger, for the as unfortunately the battles end as swiftly as the lift of a 

finger. 

This is the turmoil behind her birth. This is the endless chaos that evokes her wake.  

She is ethereal as if she is no being, yet in the stripe’s peaceful bliss I find myself lost without 

meaning. 

She lays about the sky’s horizon, her lustful pink glare bouncing in awe of her glory. 

The sun seems jealous of her desire for the world’s watchful eye. The Night in its mischievousness 

taunts the prideful sun.  The sun’s anger grows as the world begins to awaken. 

The Night grows fearful, hiding itself from the Sun’s heated wrath. Shrinking beneath the translucent 

stripes, bathing in the stars as if they were bathing in the twilight. The Pink Stripe is alone, looking 

innocent and feeble against the sun’s glare. Almost as feeble as a spark compared to a flare. 

Wrath is quite overwhelming and the Pink Stripe knows this best. She hides away and the remaining 

aura she leaves behind is washed away by the callous Sun. 

The dawn slowly rears her head forward, bringing forth light and life into the world as the Night 

shrieks away. 

The world is awakened again. 

Like a Pied Piper, the sun’s presence beckons forth a horde of cars and trucks. Already set on their 

paths to their purposes like a flock of ducks. 

The world thinks little of the Pink Stripe, ignoring the new chaos in the heavens every new morning. 

She slowly fades away back into the ethereal, melting into the fabric of the sky, seemingly never to 

be seen again. 


Karen Yager: Knox Grammar School 

 

The few weary eyes that look up and for a glistening second as they see her fade, they think 

different thoughts.  

And life continues on, as ignorant as a rhino charging in rage. 

So she’s gone again. 

Faded into the sky, gone forever. 

Wait for tomorrow. ` 

---  Cole Hall North Stokes High School, Carolina, US 

 

 

4 haikus by Rui Morishita, year 12, Rikkyo Niiza High School, Japan 

1 
By the spring wind  
Looking at the plum trees 
Never to find myself asleep 
 
2 
Rainy season has set in 
With moisture, without pollen 
I'll be free from allergy 
 
3 
In May 
I can finally put away  
My winter clothes 
 
4 
Humid and warm wind 
Tells me the rainy season is around 
Unpleasant  
 

Colours of the Rainbow 
Dedicated to the ethereal beauty that surrounds my country 
 
The colours of the rainbow 
As I so justly know, 
Are not just colours 
They are much more: 
 
Our freedom fighters came home soaked in red- 
The colour of danger, 


Karen Yager: Knox Grammar School 

 

The symbol of dread 
The orange in our flag  
stands tall and proud, 
Waving with elegance,  
Over the great big crowd 
Our fields of sarson, 
With yellow all around 
ss-ss-ss-ss, sh-sh-sh-sh, 
give out delicate sounds 
Our great big forests, 
With dashes of green 
Stand tall in the sun 
With everlasting sheen 
T’was poison he drank, 
And hence became blue 
The immortal Shiva: 
Listening to whose stories we grew 
Indigo and Violet,  
The colours of love, 
Which bind us together 
When push comes to shove 
 
That is why I say, you see 
And perhaps even you all will agree 
That the colours of the rainbow 
Are, as you now know 
Not just colours for an Indian 
They are much more….. 
 
-Vistaar; Class XI-A Mira Model School New Delhi, India 
 

 

 

 

 

 

 

 

 

 

 


Karen Yager: Knox Grammar School 

 

2013 Primary Global English Writing Competition:  

The Fascinating Adventures of Teddy 
The Challenge 
 

Our imaginations take us to amazing places. When you were little you created adventures for 

your treasured toys and travelled with them to faraway 

lands. Poet Sara Stowell wrote: 

 

There’s a spot in the garden of childhood,  

That children and adults can share;  

A place in the heart and memory,  

For one’s very own stuffed teddy bear. 

A.A.Milne in his book The Many Adventures of Winnie 

the Pooh begins Pooh’s adventures with this opening: 

 

“This could be the room of any small boy, but it 

just happens to belong to a boy named 

Christopher Robin. Like most small boys, 

Christopher Robin has toy animals to play with, 

and they all live together in a wonderful world of 

make-believe. But his best friend is a bear called 

Winnie the Pooh, or Pooh, for short. Now, Pooh had some very unusual adventures, 

and they all happened right here in the Hundred-Acre Wood.” 

 

Paddington Bear who travelled to many exciting places turns 55 this year. In his first 

adventure he travelled from Peru to London: 

 

“I used to live with my Aunt Lucy in Peru, but she had to go into a home for retired 

bears.” 

“You don’t mean to say you’ve come all the way from South America by yourself?” 

exclaimed Mrs Brown. 

The bear nodded. “Aunt Lucy always said she wanted me to emigrate when I was old 

enough. That’s why she taught me to speak English.” 

 

Your challenge is to use some or all of the photographs provided and describe the adventures 

of Teddy. Your story should not exceed 500 words.  

 

If you would like to use another toy or a real life animal you can write a story about their 

adventures instead! Remember to include photographs of their adventures.  

 

This activity could be done by a class instead of individual students.  

 

Every student will receive a certificate for their entry. First, second and third places will be 

awarded to the following two categories: 

 

1. Years 1-4 

2. Years 5 – 6 


Karen Yager: Knox Grammar School 

 

The Fascinating Adventures of Teddy 
 

 

 

 


Karen Yager: Knox Grammar School 

 

  

 

 

 

 

 

 

 


Karen Yager: Knox Grammar School 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

Marking Criteria 
 

 

Criteria Sound Effective Skilful 

Originality of the adventure story 1-2 3-4 5 

Engaging descriptive writing  1-2 3-4 5 

Control of language and structure 

appropriate to audience, purpose 

and selected form 

1-2 3-4 5 

  TOTAL /15 

 
 

 

 

 

 


Karen Yager: Knox Grammar School 

 

Greeny and I  

One morning Greeny and I were playing. Then we went to our back yard. We asked our 

mum, if we could go out on an adventure and she said “yes”. Our plane was a Qantas plane. 

It could go very fast and it could fly by itself. We were going to Hong Kong, China, the North 

Pole, to see Santa and to go to Canberra. We packed everything we needed and the plane 

could give us whatever we wanted and we had flight crew on the plane. Then we decided to 

go to Chocolate Land. It was Greeny’s favourite place to go. It was full of dark creamy 

chocolate. That is why Greeny and I loved it .But when we got there, there was no chocolate. 

Greeny and  I were upset. Then we saw why we were upset because the chocolate was all 

gone because the pipe was blocked. That’s when 

Greeny and I fixed it with strawberry bubble gum.  

Then we bought milk chocolate. We went back on the 

plane. 

Next we went to China. We did not know a thing so we 

went to the hotel. It was really nice. When it was night 

time we went back on our giant Qantas plane. After 

that we went to Canberra to see Miss Trood, TJ and Big 

Ted. We were very happy when we made it there. In 

the morning we had a delicious buffet breakfast. When 

night came, we were back on the plane. Greeny and I 

were very tired so we had a rest. When we got up we had a warm bath then we went to the 

North Pole. We were rushing to the North Pole to see Santa. We helped him make presents 

but then we were out of toys for kids and it was almost Christmas Day. So we went to every 

toy shop in the North Pole. We found some presents. We got a lot of toys from Santa. Our 

final stop was Hong Kong. We saw a MTR subway. We did not know where we were going 

but we went back to our house. We had a big dinner and tea party with our mum and then 

it was time for bed. We fell fast asleep.  

By Kiran Year 1 Knox Grammar 

 

http://www.google.com.au/url?sa=i&rct=j&q=green+bear+&source=images&cd=&cad=rja&docid=KZer2RibXZvGTM&tbnid=fYNSM1V1DO13KM:&ved=0CAUQjRw&url=http://happytymes.net/disney.html&ei=MuiKUfqLNYfjkAX15oDQBA&bvm=bv.46226182,d.aGc&psig=AFQjCNFPnU17VBoElvAGhwFk0b0MT4vCEA&ust=1368144262758257


Karen Yager: Knox Grammar School 

 

PB BEAR’S ADVENTURE (A true story about my bear PB and our adventures)  
  

This is the story of my best friend PB and our adventures. It all began in Dumfries, Scotland on a wet 

and windy day. I found PB in a little charity store called The Red Cross. 

It was mascot day at my new school in Dalbeattie where you had to 

bring in a toy for your sporting house. As soon as I got inside there was 

PB, sitting right up on the top shelf waiting for somebody to pick him 

up.  I called excitedly to mum, 

 “Look mum up there!” I said, “It’s the perfect teddy.” 

We picked out some blue baby clothes and put them on PB. He really liked them. We took him back 

home and washed him in the washing machine. PB wasn’t very happy about being put in with all the 

washing. The next day it was mascot day. When we got to school I had to put PB in the hall. He was 

right at the back when they announced the winners but PB didn’t win. It didn’t matter to me; I 

thought he was the greatest bear in the world. 

A few weeks later we were so excited because we were going on an adventure to Spain. We were 

getting ready to land in Spain. “Hold on tight” I muttered to PB as the plane dipped and dived. We 

stayed in a Villa that had a pool and we were able to eat yummy food like prawns. We spent two 

wonderful weeks in Spain, swimming and visiting ancient sites. PB even speaks a bit of Spanish now: 

“Muchos Gracias amigo!”  

 

Once again we arrived back in the cold weather of Scotland but 

not for long; we had to get ready for another adventure! We 

were heading off to the Globe Theatre in London to see The 

Taming of the Shrew. What a fabulous play! After London it was time to head south 

to Cornwall and more Shakespeare at the Minnack theatre. The seats had all the 

names of Shakespeare’s plays on them. We also travelled to Port Isaac where 

we met a postman delivering letters. He was very nice and told us some funny 

jokes. PB likes to laugh.  

You would think that PB would be tired of travelling by now but he just 

kept going. The green shores of Ireland, then on to Cyprus for a holiday. There were so 

many cats that we even counted them one afternoon but stopped at about 1000. It was 

so much fun. We even adopted a donkey called ‘Paul- Rango’. 

PB and I also travelled to New York. We saw the statue of liberty and PB 

thought she was so beautiful that he fell in love. There would only be one 

more stop before home to Australia and that country was Hawaii. In Hawaii 

we were right near the beach. PB and I were so excited because there was a 

POOL.  

Eventually after a year full of adventures we finally returned back to Australia…for a rest! 

By Jacinta (8 Years old) Thiroulle Primary 


Karen Yager: Knox Grammar School 

 

Operation Olax 

It was an icy, wet, dark night. Agent Ted Tough had been sitting in his car for two hours now. 

The only thing that stopped him thinking about his warm, cosy bed with its soft, plump 

pillow was his super dooper car. It had been built by the Teddies On Patrol (TOP) according 

to his own strict instructions. It windows were bullet proof and its doors were made from 

adamantium -a man made indestructable metal. He pressed a button and watched as the 

steaming hot chocolate poured from its dispenser. It warmed his tummy as he slowly sipped 

it down his throat. Its familiar fragrance awakened him. He had had enough of this waiting 

and decided to go in. Ignoring his mission instructions he jumped out of the car and headed 

towards his target. 

TOP had been tracking Wicked Will for many months now and they had never been closer. 

They had uncovered Will’s plot to transform Australia’s free country citizens into his slaves. 

Will had designed an invisible gas called Olax which he was 

going to release into the vents of Parliament House and wipe 

out Australia’s leaders. Sneaking up the path to Parliament 

House Ted Tough spied Wicked Will sitting upon a column. Will 

was pretending to be a lost toy. Ted bit his lip in concentration 

as sweat dripped from his brow. “I’ll sneak up behind the outer 

wall from out of sight and grab him,” he thought. Just then Ted 

Tough’s plan was ruined - he crashed to the ground as Wicked 

Will had taken him by surprise!  

 

When Ted came to, he found himself on top of a railing ledge 

with Wicked Will just about to push him over. How Wicked Will 

managed to drag him up there was unknown. 

‘’You nasty bag of bones, I should have thrown you out with the garbage in our last match,’’ 

Tough Ted shouted to the thug.  

‘’Look below Tough Ted, see what awaits you,’’ Wicked Will bellowed back. 

Just then they were both distracted by the sound of the clock striking and Tough Ted 

managed to climb to safety while Wicked Will was angry for not tossing him overboard 

sooner.  

Suddenly Wicked Will was out of there and had made his way to the flag pole. Ted Tough 

hated this creature. This time he had really made him lose it. He gave chase shooting past 

the Asian tourists who were taking photos of them as they ran past. 


Karen Yager: Knox Grammar School 

 

 

 

 

 

 

Night was falling by now and Tough Ted put on his Gamma Glasses which gave him X-Ray 

vision. Wicked Will was half way up the mast with Tough Ted close behind.  

‘’Do you fear death?’’ Tough Ted yelled up to Wicked Will. 

‘’I’ll take my chances,’’Wicked Will cried back. 

Moments later the two struggled and a crowd gathered watching below. The wind picked up 

and Wicked Will, not as tough as Ted, found himself flapping in the wind like the flag above.  

And that was it. Wicked Will dived into the pool below escaping into the sewer. Tough Ted 

slid down the flag pole. The Government would be thankful but TOP would be furious! 

 

By Aaron 
Year 4 Knox Preparatory School 
 

 

 

 

 


Karen Yager: Knox Grammar School 

 

2013 Semester 2 English Competition: To see a World in 

a Grain of Sand… 

The Challenge 
 

The English poet William Blake penned a beautiful poem ‘Augeries of Innocence’ about the 

wonder and beauty of the world, and how it can be appreciated on a micro-level: 

 

 To see a World in a Grain of Sand 

 And a Heaven in a Wild Flower, 

 Hold Infinity in the palm of your hand  

 And Eternity in an hour. 

 

American poet Emily Dickinson who delighted in the 

beauty of nature wrote, ‘Bring me the sunset in a cup’. 

Japanese poets mastered the art of precision and fusion 

when they crafted haikus that captured a single moment 

in 17 syllables. Matsuo Basho was one of Japan’s most 

famous haiku composers. Normally the first line is 5 syllables, the secod line 7 syllables and 

the last line 5 syllables. Basho regularly broke this rule and focused more on the image and 

the sound. 

 

At the ancient pond   

a frog plunges into   

the sound of water 

 

The lightning flashes 

And slashing through the darkness, 

A night-heron’s screech.  

 

A writer is a observer of life with an eye for detail. They notice the little things in life like the 

dewdrops on a petal or a spider dancing in the breeze on a silvery web. 

 

Your challenge is to choose an object and use it as a trigger for an imaginative piece of 

writing that features one or more haikus. Your object could be a shell, a locket, a teddy bear, 

bird, the moon, a photograph, a famous painting…the possibilities are endless. The haiku 

must focus on the object and reveal something about its appearance or how you feel about it. 

You could begin with a haiku and end with a haiku. The second haiku could further your 

message or convey a special insight or epiphany into the importance of the object to you or 

others.  

Marking Criteria 
Criteria Sound Effective Skilful 

Original use of an object as a trigger for the 

writing 

1-2 3-4 5 

Engaging imaginative writing  1-2 3-4 5 

Control of language and structure appropriate 

to audience, purpose and selected form 

1-2 3-4 5 

Meaningful use of haiku 1-2 3-4 5 

  TOTAL /20 


Karen Yager: Knox Grammar School 

 

The Fly – Corey Year 7 Knox Grammar School 

Dashing through the skies, 
Ever moving, ever swift, 
Slow, the fly knows not. 
 
Bam! The fly darted off, swift like the wind, silent like the shadows, the inevitable hand of death in 
close pursuit. Swish! Darting left and right, a pinprick of movement amongst the watching world, it 
zoomed across the table, over the chair, and through the opened window.  
“And don’t come back again!” a grovelling voice boomed after the fly.  
Not daring to look back, the fly continued, barely listening to his words of discourages. The fly 
needed no urging on, three times in the past hour had he been chased away by troubled humans. 
They had no reasoning to be so hostile, as far as the fly was concerned.  Entering one’s home, and 
helping yourself to some of their food did not come across as rude or inappropriate behaviour to the 
fly. 
 
In tides of abhor, 
Impaired by its own instinct, 
Know, the fly does not.  
 
Off once again, the fly sliced off towards the fast-disappearing glare of the sun on the horizon. As the 
last strands of daylight drifted through the trees, slowly blending into the oncoming darkness, his 
hope also slowly diminished. Yet another day had gone by; disgust, hostility, stereotypical opinions 
were ruling his pitiful existence.  
 
The fly knew none of this, of course. The assumption of his fate made him think that this was the 
way to live, and nothing of the better he thought possible. Yet there were ways to live much more 
ideally; Utopian, and just as much strange they would appear to the life of the fly.  
 
The fly’s pitiful 
Being; Of better; Of Worse 
No, the fly thinks not. 
 
Swiftly darting once again around and round the neighbourhood, the fly begins to contemplate the 
worth and purpose of his actions. What would come from all this monotony: Flying, chasing, and 
eating. It bears no thought to think of the outcomes, it was too big a thought for the fly to contain. 
And so he went on, continuing what he does best: relying on his unquestioned instincts to fill his life 
of repetition and hostility.  
 
The monotony; 
The repetition of life; 
Change, he wishes not.  
 
As the night wore on, morning fast approaching, the darkness retreating, still the fly goes. His never 
fulfilling hunger, a desire for truth of his existence entangled his thoughts. A net, of which blocked all 
other thoughts from entering his conscience. Subconsciously, he continued his work of scavenging 
for food, but in his mind, he was an endless stream of question, thoughts, and confusion. He wants 
to know why, but such was his life that any change from his lifestyle, will just lead to separation, and 
death inevitably.  
 


Karen Yager: Knox Grammar School 

 

But does he want to know the answer? Will the truth of your existence render your life seemingly 
pointless, unsophisticated, or boringly monotonous? Will you not be able to handle the truth? 
 
A thirst; A hunger, 
For answers you’ll never know, 
Facts you wish were not.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Karen Yager: Knox Grammar School 

 

Your eyes stare at me 

Wild beast beautiful and proud 

Who so freely roamed… 

Regal Sumatran Tiger 

 

English Competition: Through My Eyes 

The Challenge 
 

 

Your challenge is to compose an original story or poem about something in the natural world, 

such as a beautiful rose, a snail with its shimmery trail, a tiger with its ferocious roar, an 

eagle soaring high in the skies surveying 

the world below… Nature is teeming 

with life so you have a rich and varied 

choice of something to write about.  

The poem or story must be from the 

perspective of what you have chosen 

and you have to take an original 

photograph or draw an original picture 

of what you are writing about. Imagine 

the story that a whale or an ant could 

tell you, or the sad tale that a huge tree 

in a rainforest could tell as it watches its 

home being destroyed by chain saws.    

You need to include the following: 

 An original poem or story from the 

viewpoint of the subject you have chosen. 

 An original photograph or drawing of the subject. 

 A clear connection between the photograph or the drawing and the story or poem. 

 Striking verbs and adjectives. 

 At least one simile. 

The series of photographs that follow were captured on camera in different parts of Australia 

and Hawaii. Discuss with your teacher the poem or story that you write for each of the 

subjects in the photographs.  

Marking Criteria 

Criteria Sound Effective Skilful 

Original photograph, or drawing 

connected to the story or poem 

1-2 3-4 5 

Engaging  and original imaginative 

writing  

1-2 3-4 5 

Control of language and structure 

appropriate to audience, purpose and 

selected form 

1-2 3-4 5 

Meaningful use of the key ingredients 1-2 3-4 5 

  TOTAL /20 


Karen Yager: Knox Grammar School 

 

Through My Eyes 
 
Imagine what story the following animals, birds and flowers could tell you! 

 

 

 

 

 

 

 

 


Karen Yager: Knox Grammar School 

 

Awesome Pig 

 
By Alex Year 3, Knox Grammar School 

 

Why would anyone write a poem about a pig?  

When people write poetry about the wonders of nature  

They think about birds soaring, cheetahs dashing and flowers blooming  

But not about me  

 

So I thought I would write a poem about myself  

So I wouldn’t be left out  

Because I am an awesome, admirable and pretty astonishing pig  

A tremendous, inspiring and very surprising pig  

 

I am very clean - although I play in squishy mud  

I have a bath afterwards, and I only pee in one corner  

And I tidy up by pushing the hay in a pile with my snout  

“You eat like a pig” is just wrong - I eat just like humans!!  

 

I truly adore sunbathing – relaxing on a warm day  

It makes me feel calm and sleepy  

I see beautiful things like birds soaring, trees waving  

And clouds floating by like pillows falling from the heavens  

 

I love to listen to lots of different music  

Like the farmer’s radio playing 

rock like ACDC and Smashing 

Pumpkins  

And birds singing, bees 

buzzing and frogs croaking -  

And I really like my mummy 

singing soft lullabies to me.  

 

I am tremendously playful – I 

love to dash around my pen  

Playing football with turnips 

and cabbages  

And I am exceptionally brainy  

I bet you didn’t know that I am 

just as intelligent as a dog  

 

But most of all I am a 

slumbering pig  

I sleep cuddled up on a comfy pile of my brothers and sisters  

Dreaming about rainbows and sunshine and flying pigs on mountains  

I have totally amazing dreams – because I am an awesome pig! 

 


Karen Yager: Knox Grammar School 

 

WeWrite2connect Secondary English Competition:  

The Challenge: Ekaphrasis 
 

Photographs, posters, symbols…our imagination is sparked by images. The images can 

capture a significant moment in time, trigger unexpected memories of the past, transport us to 

imaginary places or provoke thought about life’s endless possibilities and mysteries.  They 

can be an evocative frame for a story of a past event or a single event in an individual’s life. 

 

A poem based on a photograph, image or artwork is referred to as an ekaphrasis. Poet Mary 

Jo Bang describing her poetry in response to artworks stated ‘I am taking an existing work of 

art and rewriting over it. I'm imposing a new narrative on it, one that is partially suggested 

by the artwork itself and partially by something that comes from within.’ In Ancient Greece, 

the poet tried to uncover the stories behind the paintings. The famous poet John Keats 

describes a Grecian urn that inspired him to contemplate truth and beauty:  

 

When old age shall this generation waste, 

Thou shalt remain, in midst of other woe 

Than ours, a friend to man, to whom thou say'st, 

"Beauty is truth, truth beauty,—that is all 

Ye know on earth, and all ye need to know." 
 

Visit this site to read a range of poetry inspired by famous paintings and statues: 

http://valerie6.myweb.uga.edu/ekphrasticpoetry.html.  

 

The series of photographs that follow were captured on camera in different parts of Australia 

and Europe. When you look at each one ponder where the shots were taken and imagine the 

story that could be connected to the images. 

Your challenge is to compose an original story or poem that has been inspired by a 

photograph you have taken or an image that has captured your attention. You need to include 

the following: 

 The photograph or image 

 A clear connection between the photograph or the image and the story or poem. 

 At least one metaphor and one simile. 

 A 150 word statement to accompany the story or poem that explains how and why 

you were inspired. 

Marking Criteria 

Criteria Sound Effective Skilful 

Original use of a photograph, image or 

painting as a trigger for the writing 

1-2 3-4 5 

Engaging  and original imaginative writing  1-2 3-4 5 

Control of language and structure 

appropriate to audience, purpose and 

selected form 

1-2 3-4 5 

Meaningful use of the key ingredients 1-2 3-4 5 

Clear explanation of inspiration provided 

by image 

1-2 3-4 5 

  TOTAL /25 

http://valerie6.myweb.uga.edu/ekphrasticpoetry.html


Karen Yager: Knox Grammar School 

 

Ekaphrasis 

 

 

 

 

 

 

 

 

 

 

 

 
 
 


Karen Yager: Knox Grammar School 

 

 
 

Face the Music – Stephanie, Sydney Girls HS 

She stood on the kerb as the whirring traffic buzzed and weaved in front of her. The 

thunderous screams and calls of pedestrians pierced the silence of another monotonous 

afternoon in the city. Her toes curled tenaciously in her shoes, her gaze transfixed to the bus 

timetable. She was enveloped in an orb of fear, a cascading mountain of worries strained in 

the furrowed creases of her brow and forehead. In her hands she cradled her violin. With a 

veiled look of distress, she drummed her feet on the ink black concrete.  

The emptiness she felt still resonated through the tight walls of her head. The overwhelming 

charge of emotion crept under her face, painting her cheeks a fiery rosy hue. The anger had 

well up, ignited like a flame as blasphemy spat from her mouth, cruel words and smart 

remarks, flowing in a ceaseless whisper. The pain was intolerable. But she couldn’t stop it. 

She didn’t know how. Like the unfinished jigsaw left broken in her drawer, she couldn’t 

piece the pieces together.  A trail of grief and dignity ran in two orderly lines down her face. 

She knew those in the queue could hear her. But the more she thought, the louder she 

bawled, she didn’t care.  She wanted them to hear. 

“Was this running away?” She asked herself. “No.” she just couldn’t stand the music from 

the stadium anymore, every note a pain, the bow scratching the strings, horrifyingly, and 

ear piercing screeches of forced passion leaking from the hollow emotionless instruments. 

As she waited for the bus, the concert was just beginning. She could hear the opening music 

surging through the thick theatre doors behind her. Inside, seated rows of prodigies, 

fulfilling their dreams warped by ambitious parents anticipated their moments on stage. Her 

parents were in there, looking for her surely, but she wanted none of that. She wanted to 

enjoy her music. Play from her heart. Let everything go. Let the music express her tears, her 

smile, her anger.  

The serene symphonic sounds flowing in her ears translated as spine-chilling repulsive 

haziness of sound as the bus pulled to a hurtling stop in front of her. With a quick glance 

back, she bit her lip, swallowed her fears and stepped onto the waiting bus. The passengers 

looked up momentarily picking up on the scent of perfection. Her golden locks were 

whisked back, sprayed with dull precision and pinned flat on her head. Her ironed evening 

gown draped to the floor. Two vertical lines of mascara stained her face, ruining her 

faultless makeup. Uneasily, she attempted to divert the stares away from her. She felt like 

the little girl inside, clinging on tighter to the grey violin case; knuckles turning a pasty white. 

She rocked back and forth, as the bus juggled her from one thought to another. If she tried 

hard enough, cared enough for a change, she could go out there, show them this was her 


Karen Yager: Knox Grammar School 

 

dream, her music; not her parents, nor the judges. This was her show and she was going to 

show them what real music sounded like; the true serenity and beauty of the chords melting 

the heart, the notes conjuring emotions from within. She was going to bless them with the 

gift of real music. It was their turn to cry. She wiped the black smudges off her face, tore out 

the pins holding her gorgeous tresses back and shook out her flaxen curls allowing them to 

tumble down freely, clinging to the arch of her neck.  

As the bus continued to speed on, the scenery whirred into a dark green haze. The world 

outside seemed to be a frenzy too and for a moment, she felt less lonely. Everything seemed 

to have their dilemmas too. And as they rounded the corner, even the driver contemplated 

his options at the forked road. 

As she swayed with the bumpy bus, her closed her eyes, vision swirling away. She could see 

a familiar emerald lawn and there in the glass shed, under the shade of the colourful patio, 

was the bench. A little violin image etched in the wood, carved with passion and desire. The 

timber was weathered smooth from her constant visits. She could feel the pulsating beat in 

the air, her fingers melted across the fingerboard, the trees danced and the birds hummed 

in harmony. She could hear the vibratos of the metal strings, the sweeping sound of the fine 

horsehair bow. She was lost in serenity, the music washed over her, her cascading fears 

slipped away from her in a hushed diminuendo. Magical fortes sealed the parched and 

empty channels of her being, beckoning to her crescendo of passion, the musical emotional 

tension escalating to delicate and ethereal notes. She experienced invincibility, supremacy, 

freedom.  

“Focus, Susan! What are you doing! Your precious rehearsal time is being wasted. Susan!” 

the birds fluttered and disappeared in the safety of the thick foliage, cowering from her 

mother’s sharp shrieks, while the trees froze. But with her eyes closed, she was gone, 

melted in the sweet strums.  

*** 

She felt the wind seep in through the agape window and kiss away her pain. Her waking 

eyes adjusted to the light, burning with a newfound intensity of hope and confidence. She 

felt reborn, capable of her actions for once in her life. No longer was she the little hopeless 

crying girl. If she could do it then, she could do it now.  

Inhaling a breath of pristine air, she saw the birds singing and the trees jiving to a 

recognisable rhythm in the air.  

“Wait! Stop the bus.” 

 

 


Karen Yager: Knox Grammar School 

 

 

Inspiration      

I saw this portrait painting on Etsy and I was captured by the details. The painter 

succeeds to portray how the girl is 

absorbed in playing the violin. There is a 

sense of elegance and beauty of the way 

she plays, inspiring me to capture this 

moment in my story. Furthermore, this 

portrait reminded me of my own 

experience with music. When I was 

younger, my parents forced me to play 

piano. At first I didn’t enjoy it, but as I 

grew older I came to appreciate and 

understand the true beauty and pleasure of playing piano. I wanted to express, through 

my experience with music, and through my story capturing the moment of the portrait, 

that it doesn’t matter how good you are at a certain task, because enjoying the 

experience is all that counts.  

 

 

 

 

 

 

 


Karen Yager: Knox Grammar School 

 

 

My Grandpa’s Home 

By Sierra North Stokes HS 

 

Light wind brings a chill 

So cool, yet full of warmth 

Your home feels like mine 

No one here but your presence 

 

I never knew you 

Nor did your son 

You left my dad at two years old 

So unexpected, but your time to go 

 

I hear stories of you and smile  

No memories, but thoughts are enough 

I know you’re watching over us 

You have been all our lives 

 

A guardian angel 

You are our protector 

Showing us the way 

Leading us on in our journeys 

 

You are dearly missed  

But we know you’re here 

 I feel your presence 

When I visit your old home 

 


Karen Yager: Knox Grammar School 

 

I feel your spirit around me 

Keeping me safe from the harsh world 

I know you’re looking down on us 

Thank you for watching over me 

 

I wish you were here 

So I could hug you just once 

I never knew you Grandpa 

But I love you more than anything 

 

Explanation 

I think about my grandfather often. He crosses my mind each time I pass by his old home. It 

is such a beautiful and peaceful place. This picture makes me think of him and the stories I’ve 

heard about him. He was special to so many people, and he made an impact on several lives. I 

know it hurts my father that he never knew his dad, and I wish he would’ve been able to have 

him around. I know that my dad thinks of him a lot and that he holds a special place in his 

heart. My father visits the grave sight of a man he never knew and places flowers there 

because he loves him dearly. Everyone can feel his presence in this place, so we know that he 

is here. I know my grandpa is watching over my entire family. He is helping and protecting 

us, and will continue to do so throughout our lives. He is close to our hearts and we all love 

and miss him very much. Even though he isn’t here in body, he is present in spirit.  

 

 
 
 
 
 
 
 
 
 
 


Karen Yager: Knox Grammar School 

 

 
Other Global Competitions 
 

 https://www.youngwriters.co.uk/competitions/lets-get-writing.php  

 http://theglobalwritingworkshop.wikispaces.com/  

 http://www.globaleducationconference.com/page/2014-conference  

 http://www.flatconnections.com/flat-projects.html  

 http://www.globaleducationconference.com/profiles/blog/list?user=2f1rb14d1dfjc  

 https://monsterproject.wikispaces.com/Welcome  

 http://www.classroom20.com/  

 http://www.100people.org/index.php#a  

 http://www.peacecorps.gov/wws/  

 http://www.globaleducation.edu.au/  

 http://my-ecoach.com/online/webresourcelist.php?rlid=6499#4 – links to global 

project sites 

 http://www.globe.gov/  

 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 

 
 

https://www.youngwriters.co.uk/competitions/lets-get-writing.php
http://theglobalwritingworkshop.wikispaces.com/
http://www.globaleducationconference.com/page/2014-conference
http://www.flatconnections.com/flat-projects.html
http://www.globaleducationconference.com/profiles/blog/list?user=2f1rb14d1dfjc
https://monsterproject.wikispaces.com/Welcome
http://www.classroom20.com/
http://www.100people.org/index.php#a
http://www.peacecorps.gov/wws/
http://www.globaleducation.edu.au/
http://my-ecoach.com/online/webresourcelist.php?rlid=6499#4
http://www.globe.gov/

